

PHP errors:

ERROR: Browser does not execute the PHP file. The PHP code is displayed in the browser, instead of being executed.

FIX: Run the code through the web server, instead of double-clicking the file. Check your address line in the browser. If the address starts with <file:///W:/> it means that you did not run the code through the web server. Change the address in the address bar of your browser to be something like www.m08xxxx.IT420.cs.usna.edu/Lab6/

ERROR: Parse error: parse error, unexpected T_VARIABLE in
C:\wamp\www\IT420\process_name_age.php on line 17

FIX: a semicolon ; is probably missing on the previous line (last code line above 17)

ERROR: Parse error: parse error, unexpected \$end in
C:\wamp\www\IT420\process_name_age.php on line 33

FIX: the curly bracket } to end a block of code is probably missing. Check your if, while, for, foreach statements

ERROR: Parse error: parse error, unexpected T_LNUMBER, expecting T_VARIABLE or '\$' in
C:\wamp\www\IT420\process_name_age.php on line 31

FIX: make sure the variable name on line 31 starts with a letter, not a number.

ERROR: Parse error: parse error, unexpected '}' in
C:\wamp\www\IT420\process_name_age_oo.php on line 30

FIX: either there is no matching open curly bracket }, or you forgot a semicolon at the end of the previous code line